

Quarterly Report from the HHS Ombudsman Managed Care Assistance Team 2nd Quarter FY 2020

As Required by
Section 531.0213 of the
Government Code

Office of the Ombudsman
September 2020

Table of Contents

Executive Summary	1
1.Introduction	3
2.Background	4
3.Message from the Managed Care Ombudsman	5
OMCAT In Action	5
4.Contacts and Complaints	6
Contact Data Analysis - Total Contacts	6
Inquiry Data Analysis	6
Complaint Data Analysis	7
Substantiated Complaints (498)	7
All Complaints by Responsible Entity	9
Top 5 Complaints by Responsible Entity	9
Top 5 Complaints by Medicaid Managed Care Program	14
Service Area Complaints and Inquiries	23
Top 5 Reasons for Complaints and Inquiries by Service Area	24
5.Barriers and Recommendations to Address Them	37
6.Ombudsman Collaboration and Initiatives	38
7.Conclusion	39
8.Glossary	40
9.List of Acronyms	42

Executive Summary

In accordance with <u>Government Code Chapter 531</u>, <u>Section 531.0213(d)(5)</u>, the Health and Human Services Commission is required to collect and maintain statistical information on a regional basis regarding calls received by the Ombudsman Managed Care Assistance Team (OMCAT) and publish quarterly reports that: list the number of calls received by the region; identify trends in delivery and access problems; identify recurring barriers in the Medicaid system; and indicate other problems identified with Medicaid managed care.

The data provided in this report is exclusive to contacts received by OMCAT and does not include contacts received by any other areas within Health and Human Services (HHS).

OMCAT received 8,059 contacts during the second quarter of fiscal year 2020; of these contacts, 2,792 were complaints and 5,267 were inquiries. Of the complaints that were received, 498 were substantiated, 312 were unsubstantiated, and 1,978 were unable to be substantiated (e.g. there was not enough evidence to determine whether agency policy or expectations were violated).

Figure 1 Total Contacts by Type

The most common reasons for complaints received by consumers during the second quarter of fiscal year 2020 were related to:

- Medicaid Eligibility/Recertification
- Access to Prescriptions Other Insurance
- Access to Prescriptions Member Not Showing Active
- Case Information Error
- Home Health

This report contains recommendations to mitigate issues related to consumer access to prescriptions and erroneous insurance information on Medicaid cases. These continue to be the most frequent and ongoing barriers to care that drive Medicaid managed care consumers to contact OMCAT.

1.Introduction

Government Code Chapter 531, Section 531.0213(d)(5), directs OMCAT to publish quarterly reports that provide quantitative contact data, highlights trends, and identifies issues affecting Texans who receive or inquire about Medicaid benefits and services through HHS programs and their vendors.

The report provides high-level information regarding consumer inquiries and complaints reported to OMCAT during the second quarter of fiscal year 2020. It provides data and analysis of the contacts received by OMCAT, identifies barriers and problems with the managed care system, and provides recommendations to address the most frequent complaints. The report includes contacts from consumers on Fee for Service Medicaid, Medicaid managed care, and those who do not have any Medicaid benefits at the time of contacting OMCAT.

The contact data in this report provides analysis regarding:

- total number of inquiries and complaints received,
- types of inquiries and complaints received,
- top complaints by entity against which the complaints are made,
- number and types of inquiries and complaints by region and managed care delivery model,
- number of complaints resolved that were substantiated, and summaries of cases that illustrate relevant patterns or trends.

This report contains recommendations to mitigate issues related to: erroneous insurance information on Medicaid cases; and inability to access prescriptions due to consumers not showing as active members in the Managed Care Organization (MCO) pharmacy system. These issues continue to be frequent and ongoing barriers to care that drive Medicaid managed care consumers to contact OMCAT.

2.Background

Government Code 531.0171 requires the HHS Office of the Ombudsman to provide dispute resolution services for the health and human services system and perform consumer protection and advocacy functions related to health and human services. This assistance includes assisting a consumer or other interested person with raising a matter within the health and human services system that the person feels is being ignored, obtaining information regarding a filed complaint, and collecting inquiry and complaint data related to the health and human services system.

The Medicaid Managed Care helpline began operations on January 2, 2001, under a non-profit organization, Texas HEART, contracted by the Texas Department of Health. On September 1, 2007, HHSC transitioned the helpline into the HHS Office of the Ombudsman. The helpline was originally created during the 71st Texas Legislative Session through SB 601, which required HHSC to operate a helpline to assist consumers with urgent medical needs who experience barriers to receiving Medicaid and Medicaid managed care services.

OMCAT receives contacts from the public via a toll free helpline and an online submission form, which can be accessed at HHS Ombudsman Managed Care Help. Contacts are captured in the HHS Enterprise Administrative Report and Tracking System (HEART), a web-based system that tracks inquiries and complaints for several HHS programs. HEART tracks consumer specific information, consumer issues, regional and program data, as well as the findings and resolutions of OMCAT investigations.

3.Message from the Managed Care Ombudsman

This is the sixth of an ongoing series of publicly available quarterly reports that OMCAT will be publishing on its website at HHS Ombudsman Managed Care Help as well as on the HHS Reports and Presentations.

This report offers our program an opportunity to identify and highlight trends and emergent issues reported by consumers who contact our office. The report contains regional data, Medicaid program specific data, as well as recommendations that the Office of the Ombudsman has for resolving problem trends. It should be noted that the data in this report only represents contacts received by OMCAT. Therefore, it will not include all Medicaid managed care complaints received by the agency, vendors, or MCOs during the quarter.

OMCAT is comprised of highly trained and experienced professionals who, collectively, possess 35 years of Medicaid managed care experience. As ombudsmen, staff educate consumers on their rights and responsibilities, help consumers navigate the Medicaid managed care system, and resolve complaints. OMCAT investigates consumer complaints, works with Medicaid and CHIP Services to determine compliance with state and agency rules and policies, determines if agency expectations were met, and provides recommendations for resolution with the goal of preventing future occurrences.

OMCAT welcomes feedback from stakeholders to improve this report in its ability to reflect the experience of Medicaid consumers who have contacted OMCAT.

OMCAT In Action

Upon adoption, a consumer was moved from Foster Care Medicaid to Adoption Assistance Medicaid. This change resulted in the consumer being enrolled with a health plan that was different from the one the child had in foster care. This change in health plan caused a disruption in obtaining medical supplies and authorization for several physician appointments that were necessary to continue treating the child's health condition. OMCAT worked with the consumer's new health plan to obtain authorization for the appointments and to ensure delivery of needed medical equipment.

4. Contacts and Complaints

Contact Data Analysis - Total Contacts

OMCAT received 8,059 contacts in the second quarter of fiscal year 2020. Compared to the first quarter of fiscal year 2020, the second quarter of fiscal year 2020 saw an increase of one percent (107) in total contacts. Total contacts include general inquiries and complaints from consumers, legislative staff on behalf of consumers, and other stakeholders related to Medicaid benefits and services.

Inquiry Data Analysis

OMCAT received 5,267 inquiries, which is a decrease of two percent (-80), in the second quarter of fiscal year 2020 compared to the first quarter of fiscal year 2020. Inquiries remain an important indicator of member's educational needs and requests for information.

Top 10 Inquiries

The top ten inquiries listed below represent 62.24% (3,278) of the total number of inquiries received during the first quarter.

Table 1 Top 10 Inquiries

Inquiry Reason	Count	Percent of Total
Verify Health Coverage	1,025	19%
Apply for Health Coverage	322	6%
Explanation of Benefits/Policy	301	6%
Access to PCP/Change PCP	298	6%
Change Plan-Provider (PCP, Facility, DME)	275	5%
Reporting Change	233	4%
Billing Inquiry	224	4%
Caller Disconnected/Didn't respond	217	4%
Other/NA	195	4%

Inquiry Reason	Count	Percent of Total
Access to Long Term Care	188	4%

^{*}Inquiries described as caller disconnecting or not responding refer to calls where the consumer could not be heard on the line, the caller could not hear the OMCAT agent, or the call disconnected before the caller explained the issue. Disconnects were not due to known technical issues.

Complaint Data Analysis

OMCAT received 2,792 complaints, which is an increase of seven percent (187), in the second quarter of fiscal year 2020 compared to the first quarter of fiscal year 2020.

Substantiated Complaints (498)

OMCAT substantiated 18 percent of complaints received, which is a percentage increase of three percent compared to the first quarter of fiscal year 2020. Complaints include those received by consumers on Fee for Service Medicaid, Medicaid managed care, and by consumers applying for or whose Medicaid has lapsed.

Unsubstantiated, 312, 11%

Substantiated, 498, 18%

Unable to Substantiate, 1,978, 71%

Figure 2 Complaints Assessments

Substantiated

One explanation of the large number of cases OMCAT is not able to substantiate is that many consumers have not attempted to resolve their complaint with the MCO or appropriate HHS program area first before contacting OMCAT. In accordance with the statute that created OMCAT (Sec. 531.0213), OMCAT team members are required to

Unable to Substantiate

Unsubstantiated

educate consumers so they can advocate for themselves. When consumers are educated on how to file their complaint with the appropriate area, this results in an initial referral to the health plan or appropriate HHS program. In these cases, OMCAT will not have the final resolution to the complaints and therefore cannot determine if the complaints were substantiated or not.

Substantiated: a complaint where research clearly indicates agency policy was violated or agency expectations were not met. (Example: Consumer complains that their home health attendant did not show up for duty. Research shows that the home health agency confirmed that the attendant was not able to work that day.)

Unable to Substantiate: a complaint where research does not clearly indicate if agency policy was violated or agency expectations were met. (Example: Consumer has a complaint about accessing medical services and is referred to their MCO to address the complaint since they have not yet tried to work with their MCO.)

Unsubstantiated: a complaint where research clearly indicates agency policy was not violated or agency expectations were met. (Example: Consumer complains that that their prescription was rejected at the pharmacy. Research shows that the consumer is not yet due to refill that prescription.)

Top Ten Substantiated Complaints

Inability to access prescriptions due to other insurance showing on consumers' Medicaid cases in HHSC systems or on the MCO's pharmacy system (87);

Inability to access prescriptions due to the consumer not showing as active in the pharmacies' systems or with the MCO's pharmacy benefits manager (PBM) (75);

Issues with accessing home health services (40);

Errors on Medicaid case (29);

Inability to access prescriptions due to pharmacies billing the wrong health plan (23);

Issues with accessing in-network specialists and facilities (20);

Medicaid Eligibility/Recertification (18);

Access to a PCP (16);

Inability to access durable medical equipment (DME) (15); and

Denial of Services (14).

All Complaints by Responsible Entity

Figure 3 Complaints by Responsible Entity

The Responsible Entity refers to the area found or presumed responsible for the program or service about which the consumer in contacting OMCAT. Complaints in this section of the report include those that were substantiated, unsubstantiated and those that OMCAT was unable to substantiate. Complaints received in the second quarter were found to be associated to three main responsible entities: managed care plans, HHSC, and providers. **HHSC** and **providers** were the Responsible Entity in 57 percent of complaints (1,601), **Managed care plans** were the Responsible Entity in 35 percent of complaints (981), the remainder of complaints were against various entities not already mentioned and made up eight percent (210) of all complaints received in the second quarter.

Top 5 Complaints by Responsible Entity

The tables below show the top 5 complaints by Responsible Entity. **Complaints include** those that are substantiated, unsubstantiated, and unable to substantiate.

HHSC

Table 2 HHSC Top 5 Complaints

HHSC Top 5 Complaints	Count	Substantiated	% Substantiated*
Medicaid Eligibility/Recertification	316	13	19%
Case Information Error	142	18	26%
Access to Prescriptions – Other Insurance	32	13	19%
Home Health	28	2	3%
Access to Prescriptions – Member Not Showing Active	27	6	9%

Table 3 HHSC Top 5 Substantiated Complaints

HHSC Top 5 Substantiated Complaints	Count	Substantiated	% Substantiated*
Case Information Error	142	18	26%
Access to Prescriptions – Other Insurance	32	13	19%
Medicaid Eligibility/Recertification	316	13	19%
Access to Prescriptions – Member Not Showing Active	27	6	9%
Systems Issues	13	3	4%

^{*}represents percent of total substantiated complaints

There were 782 complaints received where the entity responsible for the complaint was HHSC. Of those complaints, 68 (9%) were substantiated. The second quarter of fiscal year 2020 had an increase of seven percent (48) in complaints compared to the first quarter of fiscal year 2020 (734). The second quarter of fiscal year

2020 had a percentage increase of one percent in substantiated complaints compared to the first quarter of fiscal year 2020.

Substantiated complaints of incorrect information on the Medicaid case includes: incorrect residential information; incorrect start date of Medicaid coverage; incorrect gender; misspelled name; incorrect DOB; incorrect SSN; Medicare information showing on case when consumer is not active with Medicare; authorized representative not showing on case; and a newborn that was not added to the case.

Substantiated complaints of inability to access prescription due to other insurance are related to private insurance or Medicare showing in HHS systems even though the consumer was not active with other coverage at the time of service.

Substantiated complaints of Medicaid eligibility and recertification include: applications not worked timely; consumer trying to withdraw from Medicaid for months; and a consumer that came off the STAR+PLUS Waiver interest list but had not been contacted by anyone to set up an assessment for services.

Substantiated complaints of inability to access prescriptions due to consumers not showing as active is due to consumers being recently certified for Medicaid but eligibility has not yet transferred to all HHS systems.

Managed Care Plans

Table 4 Managed Care Plans Top 5 Complaints

MCO Top 5 Complaints	Count	Substantiated	% Substantiated*
Access to In-Network Provider (non-PCP)	103	17	7%
Home Health	98	38	15%
Access to Prescriptions – Other Insurance	86	42	17%
Access to Out-of-Network Provider	83	12	5%
Access to DME	77	12	5%

Table 5 Managed Care Plans Top 5 Substantiated Complaints

MCO Top 5 Substantiated Complaints	Count	Substantiated	% Substantiated*
Access to Prescriptions - Other Insurance	86	42	17%
Home Health	98	38	15%
Access to Prescriptions - Member Not Showing Active	47	23	9%
Access to In-Network Provider (non-PCP)	103	17	7%
Denial of Services	65	12	5%

^{*}represents percent of total substantiated complaints

There were 1,151 complaints received where the entity responsible for the complaint was an MCO. Of those complaints, 248 (22%) were substantiated.

The second quarter of fiscal year 2020 had an increase of 41% (332) in complaints compared to the first quarter of fiscal year 2020 (819). The second quarter had a percentage increase of three percent in substantiated complaints compared to the first quarter.

Substantiated complaints of inability to access prescriptions related to other insurance are due to the MCO pharmacy management system showing private insurance that the consumer was not active with at the time of service.

Substantiated complaints related to accessing home health services include: interruption in accessing services; delay in receiving an increase in home health hours; reduction in home health service hours; and delay in starting services. Circumstances that caused these issues include: home health providers not being paid; consumers moving out of the service area and not receiving assistance from the MCO in obtaining services in new area; incorrect information in the MCO or home health agency system; MCO performing assessment without the authorized representative present; and problems with communicating with the MCO service coordinator.

Substantiated complaints of inability to access prescriptions related to consumer not showing with active coverage are due to the MCO pharmacy benefit manager (PBM) system not showing the consumer with active coverage at the time of service. The majority of these complaints are due to the consumers' enrollment information being sent to the MCO; however, the MCO had not uploaded the enrollment files.

Substantiated complaints related to accessing in-network specialists include access to: pain management, otolaryngologist, oncologist, obstetrician gynecologist (OBGYN),

pulmonologist, behavioral health specialists, endocrinologist, physical therapist, neurologist, and orthopedic specialist. Barriers with accessing specialists were related to MCO not having specialist in-network in the consumer's service area, MCO provider directory having outdated information, long wait time for appointments, and MCO not assisting dual-eligible member with finding a specialist that accepts both Medicaid and Medicare.

Provider

Table 6 Provider Top 5 Complaints

Provider Top 5 Complaints	Count	Substantiated	% Substantiated*
Balance Billing	104	3	2%
Access to Prescriptions – Member Not Showing Active	100	41	27%
Access to Prescriptions - Other Insurance	100	28	19%
Access to Prescriptions – Billed Incorrect Health Plan	66	21	14%
Access to Prescriptions - Other	59	8	5%

Table 7 Provider Top 5 Substantiated Complaints

Provider Top 5 Substantiated Complaints	Count	Substantiated	% Substantiated*
Access to Prescriptions - Member Not Showing Active	100	41	27%
Access to Prescriptions – Other Insurance	100	28	19%
Access to Prescriptions – Billed Incorrect Health Plan	66	21	14%
Access to Prescriptions – PDL Prior Authorization	36	8	5%

Provider Top 5 Substantiated Complaints	Count	Substantiated	% Substantiated*
Access to Prescriptions - Other	59	8	5%

^{*}represents percent of total substantiated complaints

There were 977 complaints received where the entity that the complaint was against was a provider. Of those complaints, 151 (15%) were substantiated.

The second quarter of fiscal year 2020 had a decrease of 14% (-161) in complaints compared to the first quarter of fiscal year 2020 (1,138). The second quarter had a percentage increase of one percent in substantiated complaints compared to the first quarter.

Complaints of being billed by providers include: Medicaid providers billing consumers that were effective with Medicaid at the time of service – many of these are due to provider billing the MCO when the consumer had traditional Medicaid or billing traditional Medicaid when the consumer was on an MCO at time of service; Medicare consumers being billed for copays, deductibles or the remaining 20% that should have been billed to Medicaid; and consumers receiving bills for services received when the consumer was not active with Medicaid.

Substantiated complaints of inability to access prescriptions due to provider not showing the consumer as having active coverage are related to pharmacies whose systems do not show consumer has having active Medicaid coverage, but the consumer was eligible for Medicaid at the time of service.

Substantiated complaints of inability to access prescriptions related to other insurance are due to erroneous insurance showing in the pharmacies' systems. Pharmacies are required to bill private insurance before billing Medicaid; therefore, if there is incorrect/outdated private insurance showing in the system, the pharmacy is not able bill correctly for the medication. Medications are the only Medicaid service that are point of sale and cannot be billed after the service is provided.

Substantiated complaints of inability to access prescriptions due to claims submitted to incorrect health plan include: pharmacies submitting claims to a consumer's previous MCO instead of to traditional Medicaid; and pharmacies that have the incorrect billing information in their systems.

Top 5 Complaints by Medicaid Managed Care Program

In the previous section of this report, complaints were analyzed by the entity responsible. In this section, complaints are analyzed by the Medicaid program that consumers had at the time of the complaint.

The following tables show the top five reasons for complaints for each managed care program. Complaints include those that are substantiated, unsubstantiated and unable to substantiate.

OMCAT receives many different types of complaints; therefore, the top five complaints may not always comprise a majority of total complaints for each service area.

STAR+PLUS (527,737*) Complaints -- (960 total/159 substantiated)

Table 8 STAR+PLUS Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated**
Home Health	107	34	21%
Access to DME	59	8	5%
Balance Billing	48	5	3%
Denial of Services	46	5	3%
Access to Prescriptions – Other Insurance	44	10	6%

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 960 complaints from consumers in the STAR+PLUS program in the second quarter of fiscal year 2020, and of those 159 (17%) complaints were substantiated. Complaints decreased by two percent (-19) and the percentage of substantiated complaints increased by three percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 32 percent of the total complaints received by consumers on STAR+PLUS.

Substantiated complaints related to home health services include: delay in accessing services due to issues with communicating with the service coordinator; interruption in services due to change in type of Medicaid, change in managed care program, or change in health plan; home health providers not being paid; authorized increase in service hours not implemented timely; delay in the start of services; home health agency has not received authorization to continue providing services; providers not showing up for all scheduled hours; home health hours reduced; delay in receiving assessment for services; MCOs not assisting with arranging for home health services when consumer moves out of the service delivery area and is still effective with the same health plan; assessment performed without the authorized representative being present; MCO showing the consumer in the wrong type of managed care program preventing home health services from starting; and home health agency not showing consumer as active with Medicaid. One MCO was responsible for 10 of the substantiated complaints related to accessing home health services.

Substantiated complaints related to access to DME include access to incontinent supplies, mobility aids (wheelchair, lift chair) and hospital beds. Issues with accessing DME include: DME provider submitting incorrect codes for authorization and payment; not being assisted by service coordinator in finding a DME provider; delay in receiving supplies; denied DME; and consumer still showing to be in a nursing facility on Medicaid case.

Substantiated complaints of inability to access prescriptions where other insurance is listed on the consumer's file are due to the pharmacy or MCO showing consumer as having private insurance.

STAR (2,871,269*)
Complaints -- (872 total/186 substantiated)

Table 9 STAR Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Other Insurance	126	49	26%
Access to Prescriptions – Member Not Showing Active	88	43	23%
Balance Billing	64	6	3%
Access to In-Network Provider (non-PCP)	59	10	5%
Access to Out-of-Network Provider	58	6	3%

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 872 complaints from consumers in the STAR program in the second quarter of fiscal year 2020, and of those 186 (21%) complaints were substantiated. Complaints increased by 18% (136) and the percentage of substantiated complaints increased by two percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 45 percent of the total complaints received by consumers on STAR.

Substantiated complaints of inability to access prescriptions where other insurance is listed on the consumer's file are due to the pharmacy or MCO showing consumer as having private insurance.

Substantiated complaints of inability to access prescriptions related to consumer not showing as active are due to: consumer's eligibility was recently certified and has not yet crossed over to all HHS or MCO systems; or pharmacy has incorrect eligibility information for the consumer.

Substantiated complaints of accessing in-network specialists include: MCO provider directly is outdated; pediatric specialists do not accept the consumer's MCO; consumer not able to obtain an appointment timely with in-network specialists; and a specialist unwilling to see consumer as the consumer's eligibility information has not yet crossed over to the eligibility verification system for providers.

STAR Kids (157,647*) Complaints -- (216 total/34 substantiated)

Table 10 STAR Kids Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated**
Home Health	21	2	6%
Medicaid Eligibility/Recertification	19	1	3%
Access to In-Network Provider (non-PCP)	16	1	3%
Access to Out-of-Network Provider	13	4	12%
Case Information Error	11	2	6%

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 216 complaints from consumers in the STAR Kids program in the second quarter of fiscal year 2020, and of those 34 (16%) were substantiated. Complaints increased by 18 percent (33) and the percentage of substantiated complaints decreased by one percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 37 percent of the total complaints received by consumers on STAR Kids.

Complaints of access to home health services include: denial of personal attendant services; home health provider not being paid; consumer's service coordinator not assisting with transition from STAR Kids to STAR+PLUS; reduction in home health hours; and home health agency not able to provide all nursing hours authorized.

Complaints of access to in-network specialists and facilities include access to: optometrist, behavioral health provider, OBGYN, MRI facility, orthopedist, and rheumatologist. Some of the reasons for barriers to accessing specialists and specialty services include: problems with finding an OBGYN that will see consumer with complex medical conditions, not able to find a specialist within a reasonable distance; and problems communicating with a service coordinator.

Complaints related to Medicaid eligibility and recertification include: MDCP waiver not recertified; consumer removed from MDCP waiver interest list; family not receiving any information regarding if application for MDCP waiver was received; case denied; problems with getting Medicaid voluntarily terminated; and problems with recertifying Medicaid.

Complaints related to accessing out of network providers are due to consumers that have moved out of the service area and needed assistance in finding providers in their new area; and consumers that have not been able to find an in-network provider in their area and therefore are trying to obtain authorization to see a provider outside of the network.

Complaints of incorrect information on consumers' Medicaid cases were regarding incorrect residential information on the case.

STAR+PLUS Dual Demo (39,875*)
Complaints -- (48 total/9 substantiated)

Table 11 STAR Plus Dual Demo Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated**
Access to DME	9	3	33%
Medicaid Eligibility/Recertification	4	1	11%
Denial of Services	4	0	0%
Access to PCP	4	2	22%
Access to Dental Services (adult)	3	1	11%

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 48 complaints from consumers in the STAR+PLUS Dual Demo program in the second quarter of fiscal year 2020, and of those 9 (19%) complaints were substantiated. Complaints increased by 30 percent (11) and the

percentage of substantiated complaints increased eleven percent as compared to the first quarter of fiscal year 2020. There was no trend identified in the entity related or types of complaints that were substantiated. The top five complaints noted in the table above make up 50 percent of the total complaints received by consumers on STAR+PLUS Dual Demo.

Complaints of access to DME include: access to general mobility aids (wheelchair, walker, etc.), nutritional supplements, mattresses and hospital beds, and shower aids.

Issues causing barriers to accessing DME include: DME provider not being paid; interruptions in Medicaid coverage; and DME needing repairs.

STAR Health (31,668*) Complaints -- (18 total/1 substantiated)

Table 12 STAR Health Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated**
Case Information Error	3	0	0%
Access to In-Network Provider (non-PCP)	3	0	0%
Access to Prescriptions – Other Insurance	1	0	0%
Access to PCP	1	0	0%
Staff Behavior	1	0	0%

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 18 complaints from consumers in the STAR Health program in the second quarter of fiscal year 2020, and of that one complaint was substantiated. Complaints increased by 125% (10) and the percentage of substantiated complaints decreased 25 percent as compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 50 percent of the total complaints received by consumers on STAR Health.

Dental Managed Care (2,781,703*) Complaints -- (61 total/10 substantiated)

Table 13 Dental Managed Care Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated**
Denial of Services	9	1	10%
Provider Treatment Inappropriate/Ineffective	8	0	0%
Fair Hearing/Appeals	6	2	20%
Authorization Issue	6	1	10%
Case Information Error	6	3	30%

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 61 complaints from consumers in the Dental Managed Care program in the second quarter of fiscal year 2020, and of those 10 (16%) complaints were substantiated. Complaints increased by 39 percent (17) and the percentage of substantiated complaints increased by eleven percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 57 percent of the total complaints received by consumers on Dental Managed Care.

Complaints related to denial of services include denials of: removal of braces, tooth extraction, bridge, porcelain caps, treatment for cavities, and dental appointment (denied by dentist). Consumers denied a dental appointment by the dental office were due to: consumer who was trying to make an appointment was underage and dental office would only speak with the authorized representative; dental office not able to verify consumer's eligibility; or due to guardian's previous behavior in the office.

Complaints of provider treatment being inappropriate or ineffective include: consumer that sought second opinion after the first dental provider claimed consumer had cavities in all teeth and needed all wisdom teeth extracted; consumer whose cavity was not treated; consumer who continued to be in pain after having several teeth extracted; dental managed care organization (DMO) that would not assist in making accommodations for consumer with special needs; dental provider not performing a thorough exam; and consumer whose speech was negatively affected by work performed by the dental provider.

Fee for Service/Traditional Medicaid (227,330*) Complaints -- (448 total/86 substantiated)

Table 14 Fee for Service Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Member Not Showing Active	57	19	22%
Access to Prescriptions – Other Insurance	55	23	27%
Access to Prescriptions – Over the Limit (3)	37	5	6%
Access to Prescriptions Billed Incorrect Health Plan	33	9	10%
Medicaid Eligibility/Recertification	30	2	2%

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT receives contacts from all consumers on Medicaid. This includes those that are on traditional Medicaid which means they are not enrolled with an MCO.

OMCAT received 448 complaints from consumers in the Fee for Service/Traditional Medicaid program in the second quarter of fiscal year 2020, and of those 86 (19%) were substantiated. Complaints increased by two percent (7) and the percentage of substantiated complaints increased by two percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 47 percent of the total complaints received by consumers on Fee for Service/Traditional Medicaid.

Substantiated complaints of inability to access prescriptions due to consumer not showing as having active Medicaid are due to consumers whose Medicaid was recently certified and not all HHS systems are showing the coverage or pharmacy systems that do not have the most current coverage for the consumer.

Substantiated complaints of inability to access prescriptions related to other insurance is due to either pharmacies or HHS systems showing the consumer to have private insurance or Medicare when the consumer was not active with any other coverage aside from Medicaid at the time of service.

Substantiated complaints of inability to access prescriptions due to claims submitted to incorrect health plans are related to pharmacies submitting claims to a consumer's previous MCO instead of to traditional Medicaid.

Substantiated complaints of inability to access prescriptions related to prescribing physician being a non-Medicaid provider are due to facilities that are enrolled as Medicaid providers but not all prescribing physicians within the facility are enrolled with Medicaid. Pharmacies can only fill medications for Medicaid consumers if the prescribing provider is enrolled with Medicaid.

No Medicaid Complaints -- (517 total/13 substantiated)

Table 15 No Medicaid Top 5 Complaints

Top 5 Complaint Reasons	Count	Substantiated	% of Substantiated*
Medicaid Eligibility/Recertification	236	7	54%
Case Information Error	42	4	31%
Balance Billing	40	0	0%
Home Health	25	0	0%
Access to Prescriptions – Other Insurance	14	0	0%

^{*}represents percent of total substantiated complaints

OMCAT receives inquiries and complaints from consumers that may not be on any type of Medicaid or may have a type of Medicaid that only pays for their Medicare premium, copays and deductibles for Medicare services. Many of these contacts are related to clients applying or reapplying for Medicaid. Below are the top five complaints from these consumers.

OMCAT received 517 complaints from consumers who were not on Medicaid in the second quarter of fiscal year 2020, and of those 13 (3%) were substantiated. Complaints increased by seven percent (34) and the percentage of substantiated complaints increased by one percent as compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 69 percent of the total complaints received of No Medicaid.

Substantiated complaints related to Medicaid eligibility and recertification include: application not worked timely; newborn not added to Medicaid case; and erroneous termination of Medicaid case.

Substantiated complaints of incorrect information on consumer cases include: incorrect address or start date on consumer's Medicare Savings Program case; one child of a set of twins was not put on Medicaid while the other was; a person not enrolled with Medicaid was sent a Medicaid ID card for a Medicaid consumer with the same name as a child in the household.

Service Area Complaints and Inquiries

Map of Managed Care Service Areas and Related Complaints

The map includes all complaints and substantiated complaints by program type for each service area. Here's a map of the Texas Managed Care Service Areas.

Average Member Enrollment, Complaints, and Substantiated Complaints Per Service Delivery Area - SFY2020Q2 STAR - 87, 20 STAR Kids - 20, 5 STAR+PLUS - 96, Lubbock STAR - 80, 6 STAR Kids - 22, 5 STAR+PLUS - 13 STAR - 23, 8 STAR Kids - 5, 2 96, 25 MMP Counties STAR+PLUS - 21.3 Dallas Bexar - 10, 0 Dallas - 8, 4 MRSA NE El Paso - 1, 0 Harris - 11, 4 STAR - 49, 11 MRSA West Hidalgo - 3. 0 STAR Kids - 18, 3 STAR+PLUS - 61, 12 Tarrant - 4, 1 STAR - 49, 17 STAR Kids - 5, 2 STAR+PLUS - 71, 17 MRSA Central STAR - 46, 11 STAR Kids - 6, 1 STAR+PLUS - 45, 8 El Paso STAR - 23, 5 STAR Kids - 3, 0 STAR+PLUS - 15, 1 Jefferson STAR - 33, 10 STAR Kids - 5, 1 STAR+PLUS - 24, 3 Average Enrollment 90,500 Harris STAR - 198, 53 STAR Kids - 45, 9 STAR+PLUS - 155, 33 STAR - 46, 8 STAR Kids - 12, 2 STAR+PLUS - 40, 4 850,000 SDA Nueces STAR - 24. 7 Bexar STAR - 90, 21 STAR Kids - 1 MSRA: Medicaid Rural Service Area Hidalgo MMP: Medicare - Medicaid Plan STAR+PLUS - 74, 15 STAR - 48, 9 STAR Kids - 9, 2 STAR+PLUS - 61, 9 Program Name - Number of Complaints, Number of Substantiated Complaints Date created: July 2020
Data Source: Elig_8Month.dbo.E24M_STAR_STARHealth, Elig_8month.dbo.E24M_STARPLUS **TEXAS** For: 2020Q2 STAR, STAR+PLUS, STAR KIDS and MMP
FFS and STAR HEALTH not included
Center For Analytics and Decision Support, Research & Evaluation Group, Demographics / GIS Team - Henry Reissig **Health and Human Services**

Figure 4 Managed Care Service Areas and Related Complaints Map

Top 5 Reasons for Complaints and Inquiries by Service Area

Complaints include those that are substantiated, unsubstantiated and unable to substantiate.

Bexar (321,431*)
Complaints -- (222 total/37 substantiated)

Table 16 Bexar Top 5 Complaints

Bexar - Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Other Insurance	16	4	11%
Case Information Error	13	1	3%
Access to DME	12	1	3%
Home Health	11	5	14%
Other Insurance	11	1	3%

Table 17 Bexar Top 5 Inquiries

Bexar – Top 5 Inquiries	Count
Verify Health Coverage	44
Access to PCP/Change PCP	31
Change Plan-Provider (PCP, Facility, DME)	27
Explanation of Benefits/Policy	24
Access to Long Term Care	18

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 222 complaints from consumers in the Bexar Service Area in the second quarter of fiscal year 2020, and of those 37 (17%) were

substantiated. Complaints decreased by one and the percentage of substantiated complaints increased by four percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 28 percent of the total complaints received of Bexar Service Area.

Dallas (465,222*)
Complaints -- (282 total/42 substantiated)

Table 18 Dallas Top 5 Complaints

Dallas – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Balance Billing	22	1	2%
Access to In-Network Provider (non-PCP)	21	4	10%
Medicaid Eligibility /Recertification	19	0	0%
Home Health	17	2	5%
Case Information Error	16	0	0%

Table 19 Dallas Top 5 Inquiries

Dallas - Top 5 Inquiries	Count
Verify Health Coverage	53
Access to PCP/Change PCP	34
Change Plan-Provider (PCP, Facility, DME)	33
Reporting Change	21
Explanation of Benefits/Policy	20

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 282 complaints from consumers in the Dallas Service Area in the second quarter of fiscal year 2020, and of those 42 (15%) were substantiated. Complaints increased by two percent (5) and the percentage of

substantiated complaints decreased by one percent as compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 34 percent of the total complaints received of Dallas Service Area.

El Paso (145,221*) Complaints -- (45 total/6 substantiated)

Table 20 El Paso Top 5 Complaints

El Paso – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions - Other Insurance	4	1	17%
Access to Prescriptions – Formulary	4	1	17%
Case Information Error	4	0	0%
Denial of Services	4	0	0%
Authorization Issue	3	0	0%

Table 21 El Paso Top 5 Inquiries

El Paso - Top 5 Inquiries	Count
Verify Health Coverage	9
Change Plan-Provider (PCP, Facility, DME)	5
Adult Dental	4
Access to Long Term Care	3
Billing Inquiry	3

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 45 complaints from consumers in the El Paso Service Area in the second quarter of fiscal year 2020, and of those 6 (13%) were substantiated. Complaints decreased by 38 percent (-27) and the percentage of substantiated complaints increased by three percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up to 42 percent of the total complaints received of El Paso Service Area.

Harris (844,582*)
Complaints -- (472 total/99 substantiated)

Table 22 Harris Top 5 Complaints

Harris – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Other Insurance	43	19	19%
Home Health	40	15	15%
Access to DME	31	5	5%
Access to In-Network Provider (non-PCP)	31	6	6%
Balance Billing	29	3	3%

Table 23 Harris Top 5 Inquiries

Harris – Top 5 Inquiries	Count
Verify Health Coverage	86
Reporting Change	45
Change Plan-Provider (PCP, Facility, DME)	45
Explanation of Benefits/Policy	44
Access to PCP/Change PCP	39

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 472 complaints from consumers in the Harris Service Area in the second quarter of fiscal year 2020, and of those 99 (21%) were substantiated. Complaints increased by 17% (70) and the percentage of substantiated complaints increased by five percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 37 percent of the total complaints received of Harris Service Area.

Hidalgo (426,800*)
Complaints -- (137 total/20 substantiated)

Table 24 Hidalgo Top 5 Complaints

Hidalgo – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Member Not Showing Active	14	6	30%
Home Health	14	1	5%
Access to Prescriptions – Other Insurance	10	4	20%
Access to DME	8	1	5%
Access to Out-of-Network Provider	8	2	10%

Table 25 Hidalgo Top 5 Inquiries

Hidalgo – Top 5 Inquiries	Count
Verify Health Coverage	51
Change Plan-Provider (PCP, Facility, DME)	24
Access to PCP / Change PCP	20
Access to Long Term Care	14
Explanation of Benefits/Policy	11

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 137 complaints from consumers in the Hidalgo Service Area in the second quarter of fiscal year 2020, and of those 20 (15%) were substantiated. Complaints increased by 23 percent (26) and the percentage of substantiated complaints increased by three percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 39 percent of the total complaints received of Hidalgo Service Area.

Jefferson (103,617*)
Complaints -- (69 total/14 substantiated)

Table 26 Jefferson Top 5 Complaints

Jefferson - Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Other Insurance	13	5	36%
Access to Prescriptions – Formulary	5	0	0%
Access to Prescriptions – Clinical Prior Authorization	5	1	7%
Balance Billing	5	0	0%
Access to Out-of-Network Provider	4	0	0%

Table 27 Jefferson Top 5 Inquiries

Jefferson - Top 5 Inquiries	Count
Verify Health Coverage	14
Change Plan-Provider (PCP, Facility, DME)	7
Access to PCP/Change PCP	6
Adult Dental	6
Obtain Health Plan ID card	5

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 69 complaints from consumers in the Jefferson Service Area in the second quarter of fiscal year 2020, and of those 14 (20%) were substantiated. Complaints increased by 44 percent (21) and the percentage of substantiated complaints increased by three percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 46 percent of the total complaints received of Jefferson Service Area.

Lubbock (90,910*)
Complaints -- (53 total/13 substantiated)

Table 28 Lubbock Top 5 Complaints

Lubbock – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Member Not Showing Active	7	3	23%
Access to Prescriptions – Other	4	0	0%
Access to Prescriptions - Other Insurance	4	1	8%
Balance Billing	3	0	0%
Case Information Error	3	3	23%

Table 29 Lubbock Top 5 Inquiries

Lubbock – Top 5 Inquiries	Count
Explanation of Benefits/Policy	8
Reporting Change	8
Verify Health Coverage	7
Billing Inquiry	6
Access to Specialist	4

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 53 complaints from consumers in the Lubbock Service Area in the second quarter of fiscal year 2020, and of those 13 (25%) were

substantiated. Complaints increased by 33% (13) and the percentage of substantiated complaints increased by two percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 40 percent of the total complaints received of Lubbock Service Area.

MRSA Central (177,333*)
Complaints -- (111 total/20 substantiated)

Table 30 MRSA Central Top 5 Complaints

MRSA Central – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Other Insurance	14	3	15%
Access to In-Network Provider (non-PCP)	8	1	5%
Balance Billing	7	1	5%
Staff Behavior	7	0	0%
Access to Prescriptions – Member Not Showing Active	7	4	20%

Table 31 MRSA Central Top 5 Inquiries

MRSA Central - Top 5 Inquiries	Count
Change Plan-Provider (PCP, Facility, DME)	22
Verify Health Coverage	17
Access to PCP/Change PCP	12
Adult Dental	9
Billing Inquiry	7

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 111 complaints from consumers in the MRSA Central Service Area in the second quarter of fiscal year 2020, and of those 20 (18%) were

substantiated. Complaints increased by 17 percent (16) and the percentage of substantiated complaints decreased by nine percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 39 percent of the total complaints received of MRSA Central Service Area.

MRSA Northeast (222,607*)
Complaints -- (144 total/26 substantiated)

Table 32 MRSA Northeast Top 5 Complaints

MRSA Northeast – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Other Insurance	18	6	23%
Home Health	15	3	12%
Medicaid Eligibility/Recertification	12	1	4%
Access In-Network Provider (non-PCP)	10	2	8%
Balance Billing	9	0	0%

Table 33 MRSA Northeast Top 5 Inquiries

MRSA Northeast - Top 5 Inquiries	Count
Verify Health Coverage	25
Access to PCP/Change PCP	14
Adult Dental	10
Change Plan (PCP, Facility, DME)	9
Reporting Change	9

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 144 complaints from consumers in the MRSA Northeast Service Area in the second quarter of fiscal year 2020, and of those 26 (18%) were substantiated. Complaints decreased by four percent (-6) and the percentage of substantiated complaints increased by one percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 44 percent of the total complaints received of MRSA Northeast Service Area.

MRSA West (191,356*) Complaints -- (145 total/36 substantiated)

Table 34 MRSA West Top 5 Complaints

MRSA West – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Other Insurance	22	11	31%
Home Health	12	4	11%
Access to Prescriptions – Member Not Showing Active	8	3	8%
Access to DME	8	1	3%
Balance Billing	8	0	0%

Table 35 MRSA West Top 5 Inquiries

MRSA West – Top 5 Inquiries	Count
Verify Health Coverage	25
Explanation of Benefits/Policy	9
Reporting Change	9
Change Plan-Provider (PCP, Facility, DME)	8
Access to PCP/Change PCP	7

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 145 complaints from consumers in the MRSA West Service Area in the second quarter of fiscal year 2020, and of those 36 (25%) were substantiated. Complaints increased by 21% (25) and the percentage of substantiated complaints increased by ten percent compared to the first quarter of fiscal year 2020.

The top five complaints noted in the table above make up 40 percent of the total complaints received of MRSA West Service Area.

Nueces (113,019*)
Complaints -- (64 total/10 substantiated)

Table 36 Nueces Top 5 Complaints

Nueces – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Case Information Error	6	0	0%
Medicaid Eligibility/Recertification	5	1	10%
Access to PCP	5	0	0%
Access to Prescriptions - Other Insurance	5	2	20%
Access to Out-of-Network Provider	4	0	0%

Table 37 Nueces Top 5 Inquiries

Nueces – Top 5 Inquiries	Count
Verify Health Coverage	16
Access to PCP/Change PCP	14
Change Plan-Provider (PCP, Facility, DME)	7
Access to Specialist	5
Reporting Change	5

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 64 complaints from consumers in the Nueces Service Area in the second quarter of fiscal year 2020, and of those 10 (16%) were substantiated. Complaints decreased by six percent (-4) and the percentage of substantiated complaints increased by three percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 39 percent of the total complaints received of Nueces.

Tarrant (318,562*) Complaints -- (240 total/51 substantiated)

Table 38 Tarrant Top 5 Complaints

Tarrant – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Access to Prescriptions – Member Not Showing Active	22	12	24%
Access to Prescriptions - Other Insurance	18	6	12%
Access to In-Network Provider (non-PCP)	16	3	6%
Medicaid Eligibility/Recertification	16	2	4%
Access to Out-of-Network Provider	16	2	4%

Table 39 Tarrant Top 5 Inquiries

Tarrant – Top 5 Inquiries	Count
Verify Health Coverage	50
Access to PCP/Change PCP	29
Reporting Change	24
Change Plan-Provider (PCP, Facility, DME)	22
Explanation of Benefits/Policy	18

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 240 complaints from consumers in the Tarrant Service Area in the second quarter of fiscal year 2020, and of those 51 (21%) were substantiated. Complaints increased by six percent (13) and the percentage of substantiated complaints increased by two percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 37 percent of the total complaints received of Tarrant Area.

Travis (175,866*) Complaints -- (111 total/14 substantiated)

Table 40 Travis Top 5 Complaints

Travis – Top 5 Complaints	Count	Substantiated	% of Substantiated**
Case Information Error	12	3	21%
Home Health	8	2	14%
Balance Billing	7	0	0%
Medicaid Eligibility/Recertification	6	1	7%
Coordination of Care (Provider)	6	0	0%

Table 41 Travis Top 5 Inquiries

Travis - Top 5 Inquiries	Count
Verify Health Coverage	21
Change Plan-Provider (PCP, Facility, DME)	17
Reporting Change	13
Access to PCP/Change PCP	12
Billing Inquiry	10

^{*}average monthly enrollment **represents percent of total substantiated complaints

OMCAT received 111 complaints from consumers in the Travis Service Area in the second quarter of fiscal year 2020, and of those 14 (13%) were substantiated. Complaints increased by 19 percent (18) and the percentage of substantiated complaints increased by two percent compared to the first quarter of fiscal year 2020. The top five complaints noted in the table above make up 35 percent of the total complaints received of Travis Area.

5.Barriers and Recommendations to Address Them

Erroneous Insurance on Medicaid Cases

Inability to access Medicaid services due to erroneous insurance information on Medicaid was the number one complaint for the quarter and continues to be in the top five complaints. Often consumers do not realize that there is other insurance listed on their Medicaid cases until they try to access services. OMCAT has the following recommendations to mitigate incorrect insurance information from preventing consumers from accessing needed medical care.

Whenever private insurance is identified as being active for a consumer, the consumer should be notified and allowed the opportunity to confirm or have this information corrected. Notifications should be provided on the Self-Service Portal as well as by mail. These notifications should also be provided again upon recertification.

Consumers Not Showing Active in MCO Systems

Consumers whose Medicaid is recertified in the middle of the month are backdated to the beginning of the month. Their enrollment into an MCO is also backdated to the beginning of the month and is sent on a daily file to the MCO. However, MCOs are not required to upload those files upon receipt. This causes a barrier to consumers newly recertified in accessing medical services through the MCO that same month.

STAR, STAR+PLUS, and STAR Kids MCOs should be contractually required to upload member enrollment daily files to their systems within 24 hours of receipt.

6. Ombudsman Collaboration and Initiatives

OMCAT collaborates with HHS programs and MCOs in identifying and resolving barriers to accessing Medicaid services.

OMCAT coordinates a network of HHS program areas that have a direct or indirect impact on the delivery of Medicaid services to HHS consumers. The network meets quarterly to share information regarding barriers to care that Medicaid consumers experience, discusses how to mitigate or resolve barriers to care, and provides training to ensure all HHS areas participating in the network are aware of the work and functions of their counterparts.

OMCAT is involved in a project to route Medicaid consumer complaints received through MCCO and other HHS offices to OMCAT for handling. The project includes updating Medicaid MCO consumer handbooks to direct consumers to OMCAT to register complaints with the agency. The goal of this project is an effort to streamline the Medicaid complaints process for consumers and to enhance and standardize the reporting process.

During the second quarter of FY 2020, the agency directed the enrollment broker, MAXIMUS, to start routing escalated consumer complaints to OMCAT for resolution.

OMCAT is working with MCCO to align complaint reason codes to be used by OMCAT, MCCO and the MCOs. This alignment will allow HHS to better track and trend issues that Medicaid consumers experience.

7. Conclusion

OMCAT is the HHS's public facing contact for consumers who need to make complaints and inquiries regarding Medicaid services. As such, the HHS Office of the Ombudsman's goal in this report is to spotlight issues that Medicaid consumers face and provide recommendations to remove barriers where possible, thereby improving the experience of Texas Medicaid consumers.

8. Glossary

Contact – An attempt by HHS consumers to inquire or complain about HHS programs or services.

Complaint – A contact regarding any expression of dissatisfaction.

Enrollment Broker – an independent contracted organization that helps Medicaid consumers with choosing their managed care health plan.

Fiscal Year 2018 - The 12-month period from September 1, 2017 through August 31, 2018, covered by this report.

Fiscal Year 2020 - The 12-month period from September 1, 2018 through August 31, 2019, covered by this report.

HHS Enterprise Administrative Report and Tracking System (HEART) – A webbased system that tracks all inquiries and complaints OMCAT receives.

Inquiry – A contact regarding a request for information about HHS programs or services.

Lock-In Program – The program restricts consumers whose use of medical services is documented as being excessive. Consumers are "Locked-In" to a specific pharmacy to prevent consumers from obtaining excessive quantities of prescribed drugs through multiple visits to physicians and pharmacies.

Managed Care Organization - A health plan that is a network of contracted health care providers, specialists, and hospitals.

Managed Care Compliance Operations - the area within HHSC that provides oversight of the managed care contracts.

Medicare Savings Program – the use of Medicaid funds to help eligible consumers pay for all or some of their out-of-pocket Medicare expenses, such as premiums, deductibles or co-insurance.

Provider - An individual such as a physician or nurse, or group of physicians and nurses such as a clinic or hospital, that delivers health care directly to patients.

Resolution – The point at which a determination is made as to whether a complaint is substantiated, and no further action is necessary by the OMCAT.

Substantiated – A complaint determination where research clearly indicates agency policy was violated or agency expectations were not met.

Unable to Substantiate – A complaint determination where research does not clearly indicate if agency policy was violated or agency expectations were met.

Unsubstantiated – A complaint determination where research clearly indicates agency policy was not violated or agency expectations were met.

9.List of Acronyms

ACRONYM-FULL NAME

- CHIP Children's Health Insurance Program
- DME Durable Medical Equipment
- LTSS Long Term Services and Supports
- MCO Managed Care Organization
- MCCO Managed Care Compliance Operations
- MDCP Medically Dependent Children's Program
- MRSA Medicaid Rural Service Area
- PAS Personal Attendant Services
- PCP Primary Care Provider
- PDL Preferred Drug List
- PDN Private Duty Nursing
- TDD Telephonic Device for the Deaf